
1English File Elementary Photocopiable © Oxford University Press 2012

Listening Scripts
ENGLISH FILE

Elementary

END-OF-COURSE TEST
Listening 2

1
Well, a lot of people like the summer months when it’s light in 
the evenings. I do too, but I prefer autumn when it’s still quite 
warm and the leaves are a beautiful red and yellow colour. It gets 
dark earlier, but I love sitting in front of the fire in the living 
room and reading a book.

2
I play football at the park every Sunday afternoon with friends, 
which is fun. I cycle to and from work every day. I live about five 
kilometres from work, so that’s a lot of cycling. And there’s a 
gym at work, which is great and I use that once or twice a week. 
So, I do quite a lot, really.

3
Not a lot. I got up quite late. I’m reading a great book at the 
moment, so I read that in bed for a couple of hours before I got 
up. In the afternoon, I took the bus into town and met some 
friends for a coffee. The next day I did housework in the 
morning and played tennis in the afternoon.

4
It depends. In the spring, summer and autumn, I cycle. It’s great, 
because it’s cheap, it’s fast, and it’s really good exercise. But I 
don’t like using my bike in winter when it’s very cold and windy, 
so I usually get the bus then.

5
It’s called One Day In Winter. It’s about a murder in a haunted 
house. A friend gave it to me for my birthday a few years ago. I’ve 
read two or three novels by the same writer, but this one’s 
definitely the most exciting.

END-OF-COURSE TEST
Listening 1

Joe	 This train is so slow! I’m going to be late to meet my 
friend.

Bess	 Yes, it is slow, isn’t it? … Well, we’re lucky – we have 
seats. A lot of people are standing.

Joe	 Well, the trains are always busy at this time. People 
are going home from work.

Bess	 I’m not. I’m travelling to work.
Joe	 But it’s a quarter past five …
Bess	 Yes … I’m a nurse. I sometimes work in the day, but 

this week I’m working in the evenings.
Joe	 Do you enjoy your work?
Bess	 Yes, I do, but I’m going to change jobs in a few months 

because I want to travel. I’m studying to become an 
English teacher and then I hope to go to Japan for a 
year and teach English.

Joe	 Really? I’ve been to Japan lots of times. I’m a flight 
attendant. I work for an American airline. When I do 
long flights, I stay in the country for a couple of days 
before I fly home again.

Bess	 How wonderful! … Do they serve food on this train?
Joe	 Just snacks, I think.
Bess	 I’m going to get a coffee. Would you like one?
Joe	 No, thanks, but I’d like a packet of crisps. I’m really 

hungry. I got on this train four hours ago and I haven’t 
eaten anything.

Bess	 Sure.
Joe	 Thanks very much. That’s very kind.
Bess	 That’s fine. I’ll be back in a few minutes.


